T&R 101 Syllabus - Overview - First Steps - Strategy - Governance - Implementation - Progress - Summary - Questions ### Vision For Space Exploration - The Vision* calls for the space program to: - Complete the International Space Station by 2010 - Retire the Space Shuttle by 2010 - Develop the Orion spacecraft (formerly known as the Crew Exploration Vehicle) by 2008, and conduct its first human spaceflight mission by 2014 - Develop Shuttle-Derived Launch Vehicles - Explore the Moon with robotic spacecraft missions by 2008 and crewed missions by 2020 - Explore Mars and other destinations with robotic and crewed missions #### Program Life Cycle Phases Termination = *Transition* of needed capabilities & *Retirement* of unneeded capabilities #### What is Transition & Retirement? - "T&R" is the combination of transfer and close-out activities associated with Space Shuttle capabilities. - T&R is: - Big - Complex - Uncharted - Emotional - Expensive - The goal of T&R is to support NASA strategic goals and achieve SSP retirement within available resources at the best value for the nation. # 4 #### What Drives Transition? The Vision for Space Exploration and retirement in 2010 Safely completing the manifest within available resources **Exploration Systems** requirements for Space Shuttle assets and workforce #### Number 1 Priority - Safe Mission Execution - The highest program priority is safe and effective mission flyout. - International Space Station will be completed using as few flights as possible. - The current Space Shuttle manifest shows 13 flights to the International Space Station, 1 flight to HST, and two contingency flights between now and 2010. #### Transition & Retirement Overview Budget planning assumes efficiencies from transition of SSP capabilities to Cx #### Strategy Based on Long-Term Affordability NOTE: Exploration missions – Robotic and eventual human missions to Moon, Mars, and beyond Human/Robotic Technology – Technologies to enable development of exploration space systems Crew Exploration Vehicle – Transportation vehicle for human explorers ISS Transport – US and foreign launch systems to support Space Station needs especially after Shuttle retirement Early budget forecasts rely on aggressive retirement of SSP capabilities after meeting mission requirements ### Scope of the Transition Challenge: Shuttle Shuttle and ISS Flight Safety is #1 Priority - Shuttle occupies 640 facilities - Over 1,004,000 property inventory line items - Over 1,765 civil servants and 15,098 prime contracts in fiscal year 2007 - Total equipment acquisition value is ~\$12 billion - Total facilities replacement value is ~\$5.7 billion Color Code of Suppliers to Shuttle Prime Contractors: Yellow - Boeing Dark Blue - USA Purple - Lockheed-Martin Green - Hamilton Sunstrand Blue - PWR Orange - ATK Red - Orbiter Project (JSC) ## First Steps - Following the President's 2004 announcement of the VSE, the SSP quickly mobilized for early retirement and sought out advice. - NPR 7120 provides only high-level guidance - Benchmarking with the experts provided rich lessons learned. Best-practices research included: - USAF Titan Program termination - Boeing F-18/AV-8B Production line closure - Naval Facilities Engineering Command (NAVFAC) - Base Realignment and Closure (BRAC) process - Roosevelt Roads NAS Closure - Naval Sea Systems Command (NAVSEA) - Charleston/Long Beach Navy Shipyard Closures - Puget Sound Nuclear Ship Inactivation and Disposal Program - Electric Boat Company Downsizing - Apollo Program termination lessons - NASA/USA Downey Facility Closeout - GRC Plumbrook closeout ## First Steps - Benchmarking large-scale program retirements provided initial direction - Management Strategy - Don't jeopardize fly-out (Risk Management!!) - Start early - Communicate with all stakeholders - Work well with supporting organizations - Organizational Structure - Cross-cutting functional areas - Governance to facilitate decision-making - Cost Drivers - Environmental clean-up - Property disposal - Human capital retention - Requirements Development - Understand the regulatory environment - Perform a Strategic Capabilities Assessment ## Strategic Capabilities Assessment (SCA) - The foundation of T&R planning is a requirements definition - SSP did an SCA to derive revised program requirements based on the VSE and NASA HQ direction - The SCA answers: - What are our strategic capabilities? - What are our capability last need dates? - Based on mission success risk assessment - What are our capability release dates? - Based on estimated time to execute program preparation for handover to institutional disposal processes The SCA provides the strategic requirements for Transition & Retirement ## Program strategic-level decomposition ### Capability Components - A capability is the capacity to provide a good or service - Programs are comprised of a suite of capabilities - Each capability can be decomposed into its component parts - Each capability must be dispositioned during T&R #### Strategic-Level Assessment of SSP Capabilities – By Element Total = 292 SSP Capabilities The SCA provides a very high-level breakdown of the Program. It gives us "the shape of the curve." ## SCA Record (example) | SSP Capability # | SSME-2 | | | |---|--|--|--| | Capability Name | Powerhead – Sustaining Operations Critical Process Capability | | | | Capability Description | Ability to recycle/repair a SSME powerhead | | | | Center | MSFC | | | | Org | MP21 | | | | SSP Project Element | SSME | | | | Associated WBS # | 6.5015 | | | | Location name | Los Angeles | | | | Location state | CA | | | | Associated Real Property | tbs | | | | Associated Personal Property | tbs | | | | NASA EP | 0 | | | | Other govt. EP | 0.5 | | | | Contractor FTE | 15.8 | | | | Supplier FTE | 2 | | | | Associated Suppliers name | Wyman, Gordon, Schaefer, Tech Lefiell, Mfg Hoefner, F&B,
Special Metals, Turntech | | | | Associated Suppliers state | MA, IN, CA, AZ, NY, MI | | | | Associated Contracts name | PWR Prime NAS8-01140 | | | | Associated Contracts end date | 12/31/10 | | | | Key Decision Date (KDD) to meet SSP RD | 12/30/08 | | | | Last Need Date (LND) | 09//30/09 | | | | LND rationale | No additional procurements necessary to support remaining mission requirements | | | | Release Date (RD) | 08/30/10 | | | | Capability Shared with other Program(s)? | No | | | | Capability candidate for follow-on program(s)? | Yes | | | | SMRT Doc# | SSMExxx | | | | Resource impact to retain past LND? | Govt – yes
Contractor – yes | | | | Risk factors to maintaining capability for NASA | Possible loss of critical suppliers, skills and process | | | ## SCA Database (SCADB) | SCA Database: GO 2 - Microsoft Internet Explorer provided by Futron Corporation | _ 6 × | | | | | |--|---|--|--|--|--| | File Edit View Favorites Tools Help | · · | | | | | | ← Back → → · ② ② △ │ ② Search 📓 Favorites ③ Media ③ │ 🖏 → 🎒 🔟 🗒 🥳 | | | | | | | Address Addres | ▼ 👌 Go Links ≫ | | | | | | SCA Database General Info. NASA/Gov. Reso | GO 2: Orbiter Processing ources Suppliers/Contracts Milestones/Risks | | | | | | | Release Date 12/31/2015 | | | | | | Ability to prepare an orbiter vehicle for its mission. Includes up/down mission processing, OMRSD resets, mods, and OMDP. | | | | | | | NASA Point Of Contact | | | | | | | Name Email Phone Jacobs, George jreilly76@sbcglobal.net 321-867-0810 Address: View Kennedy Space Center USA, 32899 | | | | | | | Technical Point Of Contact Mame Email Phone Add New | | | | | | | Originator Name Originator Email Originator | | | | | | | Reilly, Jeff jreilly@futron.com 281-333-0 | 190 X. 30 | | | | | | Element *Performing Center Managing Center Organization □ L& □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ | | | | | | | Shared Programs Follow on Programs | | | | | | | ☐ Space Station | | | | | | | □ Constellation | | | | | | | □ Other | | | | | | | | | | | | | | * Indicates a required field | | | | | | | Save Close | | | | | | | Curator: <u>David Frost</u> Responsible NASA Official: <u>Mike Corbin</u> This page was last updated: February 24, 2006 Strategic Planning Office JSC Homepage Web Accessibility and Policy Notices | | | | | | | Strategic Flanning Office 35C Homepage web Accessibility and Follow © Done | Motices Evocal intranet | | | | | Sample input "screen shot" ## Shuttle Transition Strategic Capabilities Last Need Milestones #### SSP Transition & Retirement Strategy ## T&R Governance #### The Transition Process #### Governance Board Structure - 1. Strategic, Longer-term - Joint Integration Control Board (JICB) - 2. Tactical, Near-term - Transition Control Board (TCB) - 3. Program-Level Transition - SSP Transition Program Requirements Control Board (TPRCB) ## T&R Leadership ## T&R Implementation # #### SSP T&R Document Tree #### **T&R Functions** ## Crosscutting Functions | Center | MSFC | JSC | KSC | SSC | |---------------------------|----------|-----|-----|-----| | Risk Management | | | | | | Property Disposition | | | | | | Records Management | <u> </u> | | | | | Environment | • | | | | | Software/IT
Management | | | | | | Resources Planning | - | | | | | Historical Pres. | | | | | ## Property Disposition #### Property Taxonomy Total Excess Planned Burndown FY 08 - FY15 #### Facilities Transition - KSC / Operations & Checkout Building - Highbay for all Orion final assembly - Highbay cleanout underway - KSC / Pad 39B - Launch Pad and Support Facilities - Lightning Protection System - Michoud Assembly Facility (MAF) - Primary structure manufacturing - Composite and metal fabrication - Plans: Orion, Upper Stage, Earth Departure Stage, Ares V, RPK **Emphasize Efficient Utilization and Life Cycle Cost Control** ### Records Management Working Group - SSP T&R utilizes existing processes for records retention - RMWG formed to provide guidance on records retention and destruction processes - Action to provide more specific guidance on records retention - Prime interface to Center and HQ archivists ## Human Capital Management # WORTH JUST BECAUSE YOU'RE NECESSARY DOESN'T MEAN YOU'RE IMPORTANT. www.despair.com #### Transition and the Workforce #### Unique Challenges: - Retaining Skills Necessary to Safely Execute Remaining Space Shuttle Missions; and - Managing Transition of Appropriate Shuttle Workforce into Constellation Development; and - Retaining Skills Between FY2010 and FY2014 Necessary to Safely Execute Constellation Flight Operations (Orion/Ares I IOC - 2014) #### Approach to Ensure Critical Skills Retained: - Provide Challenging, Exciting Follow-on Work in Constellation (and Other Programs) - Maintain NASA's Quality Workplace: Providing Collaborative and Creative Environment, Supporting Career Development, Learning Opportunities - NASA is Committed to Transitioning as Much of the Shuttle Civil Service Workforce to Other Agency Programs as is Practicable, Using Strategies such as: - Workforce Sharing, Matrixing, Detailing - Retraining - Identify Opportunities for Placement of Employees with Needed Skills in Other Organizations - NASA is Committed to Working with our Space Shuttle Program Contractor Partners on Workforce Issues. - Industry has a Range of Transition, Retention, and Staffing Tools Available to Maintain Critical Skills to Meet their Contractual Obligations Required for Shuttle Mission Execution. - Unique to Each Contractor Situation and their Known Role in Future Constellation Work ### Human Capital Strategy & Programs #### **Human Capital Transition Strategy:** Incorporating Scenario Planning into the Proposed Strategic Business and Workforce Planning Process at the Agency #### **Workforce Assessment:** Civil Servant & Contractor - "10 Healthy Centers" - Program Requirements Will Drive our Workforce and Skill Needs #### **Processes:** Examples - Competency Management System: NASA system, Local Control - Critical Skills Retention: Identification, Phasing, Approaches, Cost - Training: Cross-training, Re-training, Initial-Training, Frequency - Tracking: Metrics/Surveys, Monitoring, Feedback Loop - Tools: Plan to Use Multiple Methods and Tools - HR models: Numbers-based Approach (Funded & Unfunded FTEs/WYEs) - Process & Systems Modeling for Workforce Requirements (Ex. DoD, MicroSaint) #### **Workforce Synergy:** Personnel Splitting their Time & Workload Focus Between ≥ 2 Programs: Shuttle, ISS, and Constellation (Example: 50% SSP/50% CxP), with Shuttle Having Priority due to Flight Safety Drivers # NAS ### FY07 – KSC, JSC, MSFC, and SSC Count of civil service employees charging 100% to Shuttle, Station, and Constellation or split between 2 or more Programs. Includes KSC, JSC, MSFC, and SSC. ### Transition Communications #### Top-Down, Bottoms-Up, In and Out Transition Communication - Transparency, Accuracy, Clarity, Brevity: the Facts in a Timely Manner - All Media Types & Venues ### **Clear & Consistent Communication** - Distributed broadly - Provides a monthly snapshot of what everyone is working on - Requires short-term goal setting - Quick way to track progress - Complied for managers review at TQPMR - Helps identify temporary vs. serious roadblocks - Stimulates discussion about shared (or not) experiences across centers # T&R Program Control PPBE 09 – SSP Transition & Retirement PMR Summary (\$M) As in all projects, requirements development enables improved cost estimates. ## Transition Strategic Schedule 9-month (sample) #### Strategic Schedule Performance (Key Decision Dates) - Level-2 SSP Transition Management Office maintains Transition Master Schedule made up of SCA strategic capability milestones - Level-3 project/program elements maintain individual tactical schedules for implementation # Top SSP Risks | Risk Number - Title | Owning
Team | June
2007 | Aug
2007 | October
2007 | December
2007 | |---|-------------------|--------------|---------------------|---------------------------------|------------------------------------| | 2983 - Loss of Critical Contractor Personnel | SP_Transiti
on | | | NEW TPR
4 x 5 | 3 x 5 | | 2984 - Loss of Critical Civil Service Personnel | SP_Transiti
on | | | NEW TPR
4 x 5 | 3 x 3 | | 2689 - TPS Damage Due to Ascent Debris: ET Foam Release | SEI | 4 x 5 | 4 x 5 | 4 x 5 | 3 x 5 | | 2691 - TPS Damage Due to Ascent Debris: Ice Release | SEI | 4 x 5 | 4 x 5 | 4 x 5 | 3 x 5 | | 2692 - TPS Damage Due to Ascent Debris (non foam/ice): Gap Filler, Putty Repair, Ceramic Inserts, SRB BTA | SEI | 4 x 5 | 4 x 5 | 3 x 5 | 3 x 5 | | 2962 - Infrequent/Catastrophic EMU-018: Externally Induced Hazards -
Sharp Edge Exposure | EVA | | NEW
TPR
4 x 5 | 4 x 5 | 4 x 5 | | 2474 - Orbiter Composite Overwrap Pressure Vessel (COPV) Burst | VEHSYS | 3 x 5 | 3 x 5 | 3 x 5 | Accepted Risk
3 x 5 | | 2827 - Current External Tank Ice Frost Ramp (IFR) Design | ET | 3 x 5 | 3 x 5 | 3 x 5 | 3 x 5 | | 2829 - Failure to Avoid Lightning with Crew Onboard SSV (ILIT-01) | SEI | | NEW
TPR
3 x 5 | 3 x 5 | 2 x 5 | | 2846 - Vehicle Damage Due to Liftoff Debris | P_SEI | 3 x 5 | 3 x 5 | 3 x 5 | 3 x 5 | | 2793 - Failure to Avoid Lightning - Ground Processing (ILIT-01) | SEI | 4 x 4 | 4 x 4 | 3 x 4 | 3 x 4 | | 2815 - ET Production to Meet the SSP Manifest | ET | 4 x 4 | 4 x 4 | 4 x 4 | 4 x 4 | | 2971 - Threats to SSP Reserve in FY08 | | | | NEW TPR
3 x 3 | 3 x 5 | | 2505 - Loss of Critical Personnel | SP_Transiti
on | 4 x 5 | 4 x 5 | Closed | | | 2851 - Threats to SSP Reserve in FY07 | BusMgmt | 5 x 5 | Closed | | | | 2703 - Composite Overwrap Pressure Vessel (COPV) Stress Rupture (Infrequent/Catastrophic LL-0173 Cause 1,2,3,4) | Shuttle_Pro
c | 3 x 5 | 3 x 5 | De-Escalated
to TOR
3 x 5 | | | 2877 - Vehicle Damage Due to Ground Source Debris During Launch
(Infrequent/Catastrophic LL-0077 Cause 7, 8) | Shuttle_Pro
c | 3 x 5 | 3 x 5 | 3 x 5 | Closed. Merged with
2846
3x5 | | Saf -
Safet
y | MS-
Mission
Success | Supp -
Supportability | | Sch-
Schedul
e | C -
Cost | | |---------------------------------------|---------------------------|--------------------------|-----------|----------------------|-------------|--| | ▲ – Top Program Risk (TPR) | | | | | | | | △ – Top Director Risk (TDR) | | | | | | | | ■ – Top Organization Risk (TOR) | | | | | | | | □ – Top Sub Organizational Risk (TSR) | | | | | | | | Lo | w | Medium | High | | | | | Closed Risks | | | New Risks | | | | | Num | FY07-Q3 | FY07-Q4 | Team | Title | |--------|---------|---------|---------------|---| | 2983 ▲ | 4x5 | 4x5 | SP_Transition | Loss of Critical Contractor Personnel (Supp) | | 2984 ▲ | 4x5 | 4x5 | SP_Transition | Loss of Critical Civil Service Personnel (Supp) | | 2808 △ | 3x5 | 3x5 | SP_Transition | SSP Cost Threat: Transition and Retirement (C) | | 2913 ■ | 3x3 | 3x3 | SP_Transition | Environmental Planning for SSP Transition and Retirement (Saf, Sch, C) | | 2914 ■ | 2x3 | 2x3 | SP_Transition | National Environmental Policy Act Requirement for SSP T&R (Saf, Sch, C) | | 2915 ■ | 4x3 | 4x3 | SP_Transition | External Reviews and Approvals of Programmatic
Environmental Assessment (EA) (Saf, Sch, C) | | 2916 ■ | 2x3 | 2x3 | SP_Transition | Potential for Environmental Impact Statement Requirement (Sch, C) | | 2917 ■ | 4x3 | 4x3 | SP_Transition | Coordination with Constellation NEPA Process (Saf, Sch, C) | | 2918 ■ | 3x3 | 3x3 | SP_Transition | Potential Loss of Shuttle Environmental Assurance
Initiative Capability (Supp, Sch, C) | | 2919 ■ | 3x3 | 3x3 | SP_Transition | Potential for Impact to SSP HCFC 141b Essential Use Exemption (Saf, Supp, Sch, C) | | 2994 ■ | | 4x3 | SP | Lack of available support to complete T&R activities (Supp, Sch) | | 2287 ■ | 2x2 | 2x2 | Shuttle_Proc | Civil Service Workforce Retention (Sch) | | 2750 ■ | 5x4 | 5x4 | Shuttle_Proc | Contractor Workforce Retention (Sch) | | 2758 ■ | 5x5 | 5x5 | Shuttle_Proc | Transition / Retirement Unfunded (C) | | 2973 △ | | 3x3 | Shuttle_Proc | Flight Rate Supportability-During Ares 1-X Processing (10month period) (Supp, Sch) | Source: SIRMA, Oct. 23, 2007 G. Norbraten ## Transition Metrics Overview & Accountability #### How Do We Measure Transition Success? Metrics, Surveys & Feedback ✓ Cost Avoidance Transition Metrics Accountability Transition Schedule Variance Directorate ✓ Workforce Transition (CS & Contractor) Management ✓ Transition Risk (Headquarters) **Exploration Systems and Space** ✓ Personal Prop. Divestment **Operations Transition Directors** ✓ Communication Effectiveness Level 0, 1 ✓ Transition Implementation + Institutions & Administration √ Third-Party Assessments Big "T" ✓ TCB/JICB Actions Clear Accountability ✓ Annual Personal Property **Program** Divestment Management ✓ Cost Various Program Offices (Centers) √ Schedule **NASA Field Centers** √ Risk Level 2 ✓ Technical Little "t" ✓ Synergy Clear ✓ Communications **Tasking Project** Management (Centers) ✓ Project Implementation **Various Project Offices** Level 3 **NASA Field Centers** # T&R Progress ## T&R Chronology # 4 ## Recent Accomplishments #### **Shuttle Capabilities Retiring or Transitioning** - L&L Decommissioning of FR-1, release of west MLP parksite - SSME Decision on termination of power head production - SSME Decision on termination of high pressure turbo pump production - Orbiter Termination decisions on 6 suppliers no longer needed, demolition of Palmdale temporary buildings, disposal of excess property in MAF storage #### **Transition Integration Accomplishments** - Oversight Conducted Transition QPMR on February 6-7 - Products Completed SSP Transition Management Plan, Environmental Plan, Environmental Assessment, preliminary End-State requirements - Communication Permanent transition feature added to SSP News - Communication "Rendezvous" Online Magazine Debut - Human Capital Roll-out of prime contractor retention plans - Historic Real Property for Historic Landmark site surveys ### T&R Issues - Dynamic mission requirements - Constrained resources - Overlaps & Gaps with Constellation - Decision-making process - Inventory assessments - Artifact definition & identification - Post-2010 governance TBD - Metrics ## Upcoming Activities ### **FY08 T&R implementation:** - PPBE10 - Pre-screening of SSP personal property - Disposition of excess Orbiter hardware at MAF and Palmdale - Completion of production activities - SSME MCC, ducts - SRB APU GG/GGVM - Orbiter ECLSS flex hoses, windows, tires - Significant transfers to CxP: - Pad B - MLP 1 - MSP West Park Site - Vendor closeouts ## T&R Summary - SSP Transition & Retirement is in uncharted territory - Products and Processes are maturing - T&R plans, processes and management boards are operational - Managing Risk is key - Safety and Mission Success are our Fundamental Decision Drivers - Mission Execution shapes T&R requirements and constraints - Close coordination between Mission Execution and T&R essential - FY10 Planning, Programming, Budgeting, Execution (PPBE) will refine plans post-FY10 - Skilled Workforce Retention is a top priority - Shuttle Fly-Out, transition to Constellation Development - Gap to Constellation Flight Operations Major Risk - Stakeholder Communications underway - Congress, OMB, GAO, Strategic Management Council, Civil Servants & Contractors Project Management Best Practices apply to Program Termination